SZ Interferometry: CBI & Beyond Steven T. Myers* and the CBI Team *National Radio Astronomy Observatory Socorro, NM ### The Sunyaev-Zeldovich Effect #### Shadows on the CMB ... Courtesy Wayne Hu – http://background.uchicago.edu #### The SZE - The Sunyaev-Zeldovich Effect - Compton upscattering of CMB photons by keV electrons - decrement in I below CMB thermal peak (increment above) - negative extended sources (absorption against 3K CMB) - massive clusters mK, but shallow profile _-1 _ -exp(-v) #### CL 0016+16, z = 0.55 (Carlstrom et al.) ### Sample from 60 OVRO/BIMA imaged clusters, 0.07 < z < 1.03 ## The Cosmic Background Imager #### The Instrument - 13 90-cm Cassegrain antennas - 78 baselines - 6-meter platform - Baselines 1m 5.51m - 10 1 GHz channels 26-36 GHz - HEMT amplifiers (NRAO) - Cryogenic 6K, Tsys 20 K - Single polarization (R or L) - Polarizers from U. Chicago - Analog correlators - 780 complex correlators - Field-of-view 44 arcmin - Image noise 4 mJy/bm 900s - Resolution 4.5 10 arcmin #### 3-Axis mount : rotatable platform #### SZ Interferometry: the basics - Interferometry - correlate signals fron - measures Fourier tra - **u**=(u,v) conjugate va - baseline B measures - visibility patch 2D/λ α - "smeared" by apertur - Visibilities Images - Fourier transform vis - incomplete Fourier c - deconvolution (e.g. I - CMB & SZ : analyze overlap between - point sources : searc #### SZ Interferometry: the basics #### Interferometry - correlate signals from pairs of antennas = "visibilities" - measures Fourier transform of sky brightness - u=(u,v) conjugate variables → "u-v plane" - baseline B measures $I = 2\pi |\mathbf{u}| = 2\pi B/\lambda$ - visibility patch $2D/\lambda$ compact in Fourier plane - "smeared" by aperture size, limits field of view $\sim D/\lambda$ #### Visibilities ⇔ Images - Fourier transform visibilities to make image - incomplete Fourier coverage → PSF ("dirty beam") - deconvolution (e.g. MEM or CLEAN) - CMB & SZ : analyze in Fourier domain directly - point sources : search & destroy in image plane #### CBI Beam and uv coverage ### The CBI SZE Program #### The CBI S - led by Patrio 2003) - drawn from Grandi et al - $f_{0.1-2.4\text{keV}} >$ - z < 0.1 - L_{0.1-2.4keV} > - declination - 24 clusters - primary san - detailed in U Pearson (20 | Cluster | z | $L_{ m 0.1-2.4keV}$ | ROSAT | ASCA | XMM-Newton | Chandm | |-------------|--------|----------------------------------|--------------|------|------------|--| | ~~ | _ | $(h^{-2}10^{44} \text{erg/s})^a$ | -** m | | | * • • • • • • • • • • • • • • • • • • • | | A2029 | 0.773 | 3.84 | P | у | G | 5 | | A478 | 0.0881 | 3.24 | P | y | G | S | | A401 | 0.0737 | 2.47 | P | y | G | I | | $A3667^{S}$ | 0.0556 | 2.32 | P | y | G | I | | A85 | 0555 | 2.15 | P | y | В | I | | $A3827^{S}$ | 0.0984 | 1.95 | \mathbf{H} | | ${f B}$ | | | A3571 | 0.0391 | 1.94 | P | y | В | | | $A3266^S$ | 0.0589 | 1.89 | P | y | G | I | | A1651 | 0.0844 | 1.85 | P | у | | I | | A754 | 0.0542 | 1.80 | P | y | G | I | | $A3112^S$ | 0.0750 | 1.79 | P | y | G | 5 | | A399 | 0.0724 | 1.61 | P | y | G | I | | A1650 | 0.0845 | 1.61 | P | y | В | | | A2597 | 0.0852 | 1.48 | P | y | G | 5 | | A3558 | 0.0480 | 1.46 | P | y | G | 5 | | A3695 | 0.0894 | 1.44 | Н | | | | | PKS1550-140 | 0.0970 | 1.42 | | | | | | $A3158^S$ | 0.0597 | 1.37 | P | y | | I | | $A3921^S$ | 0.0936 | 1.32 | P | y | G | | | Z5029 | 0.0750 | 1.32 | | | | | | A780 | 0.0539 | 1.23 | P | y | G | I,S | | $A3911^S$ | 0.0965 | 1.23 | P | | | | | A2420 | 0.0846 | 1.16 | | | | | | A4010 | 0.0957 | 1.16 | | | | | [&]quot;XBACs and REFLEX assume h = 0.5. Here we convert their luminosities to units of h = 1 ROSAT: P = Public PSPC, H = Public HRI only ASCA: y = public data available XMM-Newton: G = Guaranteed Time Target, <math>B = General Observer Target Chandra: I = ACIS-I, S = ACIS-S Southern Source, not accessible with VLA or OVRO 40-m #### **Subsample 7 clusters** | Cluster | R.A. | Decl. | L&T offsets | Hours Observed | rms noise | Beam | |---------|------------|-------------|-------------|----------------|------------|-------------| | | (J2000) | (J2000) | (min) | (L+M+T) | (mJy/beam) | FWHM | | A85 | 00:41:48.7 | -09:19:04.8 | ± 16.5 | 16.6 | 1.8 | 5.3' | | A399 | 02:57:49.7 | +13:03:10.8 | ± 12.5 | 15.6 | 2.0 | 5.4' | | A401 | 02:58:56.9 | +13:34:22.8 | ± 12.5 | 15.7 | 2.0 | 5.4' | | A478 | 04:13:26.2 | +10:27:57.6 | ± 10 | 12.2 | 2.4 | 5.2' | | A754 | 09:09:01.4 | -09:39:18.0 | ±9 | 16.0 | 1.9 | 5.4' | | A1651 | 12:59:24.0 | -04:11:20.4 | ± 11 | 16.3 | 2.0 | 4.9' | | A2597 | 23:25:16.6 | -12:07:26.4 | ± 15.5 | 11.6 | 2.3 | 5.57 | | Cluster | θ_0 | | ASC | JA . | ASCA | BeppoSAX | BeppoSAX | | Cooling Flow | |---------|-----------------|---------|------------------------|---------------------|-----------------|------------------------|---------------|--------------|---------------| | Cluster | | Cluster | White | MFSV | Avg | DM2002 | & ASCA | error in | or | | A OF | (arcm) | | (keV) | (keV) | (keV) | (keV) | average | $h^{-1/2}$ | Single Compon | | A85 | 2.04 ± 0.52 | A85 | 6.74±0.50 | 6.9±0.2 | 6.8±0.5 | 6.83±0.15 | 6.8±0.2 | ±2.9% | CF | | A399 | 4.33 ± 0.45 | A399 | 6.80 ± 0.17 | 7.0 ± 0.2 | 6.9 ± 0.2 | | ••- | $\pm 2.9\%$ | SC | | A401 | 2.26 ± 0.41 | A401 | 8.68±0.17 | 8.0±0.2 | 8.3 ± 0.4 | | | $\pm 4.8\%$ | šč | | A478 | 1.00 ± 0.15 | | $7.42^{+0.71}_{-0.54}$ | $8.4^{+0.5}_{-0.8}$ | | | | $\pm 10.1\%$ | CF | | A754 | 5.50 ± 1.10 | A478 | | | 7.9 ± 0.8 | o 4o±0.18 | 0 2 1 0 0 | | _ | | A1651 | 2.16 ± 0.36 | A754 | 9.83 ± 0.27 | $9.5^{+0.4}_{-0.2}$ | 9.7 ± 0.3 | $9.42^{+0.16}_{-0.17}$ | 9.5 ± 0.2 | $\pm 2.1\%$ | SC | | A2597 | 0.49 ± 0.03 | A1651 | $6.21^{+0.18}_{-0.17}$ | 6.1 ± 0.2 | $6.2 {\pm} 0.2$ | | | $\pm 6.3\%$ | SC | | H2031 | V-49 TV-V0 | A2597 | $3.91^{+0.27}_{-0.22}$ | $4.4^{+0.2}_{-0.4}$ | $4.2 {\pm} 0.4$ | | | $\pm 9.5\%$ | \mathbf{CF} | | | | | | | | | | | | covers a range of luminosities and cluster types #### **CBI SZE** visibility function - Xray: $_^{-3}$ ($\beta \sim 2/3$) - SZE: _-1 _ -exp(-v) - dominated by shortest baselines $$V(u,v) = I_0 \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} B(\theta) \left(1 + \frac{\theta^2}{\theta_0^2} \right)^{-\frac{3}{2}\beta + \frac{1}{2}} e^{2\pi i(ux + vy)} dx dy$$ Forman et al. astro-ph/0301476 (left) Raw CBI Ima A85 – cl activity, Figure 1. ROSAT and XMM-Newton observations of A85 (a) ROSAT PSPC iso-intensity contours (0.4-2.0 keV) are shown superposed on an optical image (adapted from Durret et al. 1998). A filamentary structure extends to the southeast. (b) The XMM-Newton MOS image shows the inner portion of the filament extending southeast from the South Blob (Southern Clump) (Durret et al. 2003). (left) Raw CBI Image (center) CLEAN source-sub CBI Image (right) CBI w/ROSAT • A399 – pair with A401 (left) Raw CBI Image (center) CLEAN source-sub CBI Image (right) CBI w/ROSAT A401 – pair with A399, likely interacting now or in past, cooling flow disrupted? (left) Raw CBI Image (center) CLEAN so A754 – "prototypical" violent m (left) Raw CBI Image (center) CLEAN source-sub CBI Image (right) CBI w/ROSAT • A1651 – dynamically relaxed cD cluster, unremarkable #### SZE vs. X-rays gas density profiles: $$n_e(r) = n_{e0} \left(1 + rac{r^2}{r_0^2} ight)^{-3eta/2}$$ X-ray surface brightness: $$b_X(E) = \frac{1}{4\pi(1+z)^3} \int n_e^2(r) \Lambda(E, T_e) dl$$ SZE surface brightness: $$\Delta I_{ m SZE} \propto T_e \int n_e \, dl$$ dependence on parameters: $$b_X \propto n_{e0}^2 heta_0 D_A \left(1 + rac{ heta^2}{ heta_0^2} ight)^{-3eta+1/2}$$ $$\Delta I_{ m SZE} \propto T_e n_{e0} heta_0 D_A \left(1 + rac{ heta^2}{ heta_0^2} ight)^{- rac{3}{2}eta + rac{1}{2}}$$ • $D_A \sim h^{-1}$ $n_{e0} \sim h^{1/2}$ $$\Delta I_{SZE} \sim h^{-1/2}$$ #### Results - unweighted $H_0 = 67^{+30}_{-18}^{+13}_{-6}$ km/s/Mpc - weighted $H_0 = 75^{+23}_{-16}^{+15}_{-7} \text{ km/s/Mpc}$ - uncertainties dominated by CMB confusion - based on older X-ray data... | Cluster | Corrected $h^{-1/2}$ w/ total random error | $\Delta T_0 \ \mu ext{K}$ | Compton- y_0
(×10 ⁻⁴) | |---|--|----------------------------|--| | A85 | $1.23{\pm}0.40$ | -580 ± 190 | 1.13 ± 0.37 | | A399 | $0.24{\pm}0.42$ | -80 ± 130 | 0.15 ± 0.26 | | A401 | 1.03 ± 0.29 | -620 ± 170 | 1.20 ± 0.34 | | A478 | 1.76 ± 0.34 | -1800 ± 350 | 3.49 ± 0.68 | | A754 | 1.09 ± 0.31 | -560 ± 160 | 1.09 ± 0.31 | | A1651 | 1.42 ± 0.47 | -520 ± 170 | 1.00 ± 0.33 | | A2597 | $1.74{\pm}1.10$ | -750 ± 670 | $1.43{\pm}1.28$ | | $\mathrm{mean} \pm \mathrm{sd} =$ | 1.22±0.52 | | | | (probability=21%) | $\frac{\chi^2}{\mu} = 1.47 \text{ for } 6 \text{ dof}$ | | | | unweighted sample average: $h^{-1/2} =$ | $1.22{\pm}0.20$ | | | | \rightarrow | $h = 0.67^{+0.30}_{-0.18}$ | | | | weighted sample average: $h^{-1/2} =$ | 1.16±0.14 | | | | → | $h = 0.75^{+0.23}_{-0.16}$ | | | | | | | | #### **Gastrophysics?** - "mergers" A85, A399/401, A754 - A401 & A754 somewhat low, A399 very low (but uncertain) - "cooling cores" A85, A478, A2597 - A478 high, A2597 very high (but uncertain) | Cluster | Corrected $h^{-1/2}$ w/ total random error | ΔT_0 $\mu ext{K}$ | Compton- y_0
(×10 ⁻⁴) | |---|--|----------------------------|--| | A85 | $1.23 {\pm} 0.40$ | -580 ± 190 | 1.13 ± 0.37 | | A399 | 0.24 ± 0.42 | -80 ± 130 | 0.15 ± 0.26 | | A401 | 1.03 ± 0.29 | -620 ± 170 | 1.20 ± 0.34 | | A478 | 1.76 ± 0.34 | -1800 ± 350 | 3.49 ± 0.68 | | A754 | 1.09 ± 0.31 | -560 ± 160 | 1.09 ± 0.31 | | A1651 | 1.42 ± 0.47 | -520 ± 170 | 1.00 ± 0.33 | | A2597 | $1.74{\pm}1.10$ | -750 ± 670 | $1.43{\pm}1.28$ | | $mean \pm sd =$ | 1.22±0.52 | | | | (probability=21%) | $\frac{\chi^2}{\mu} = 1.47$ for 6 dof | | | | unweighted sample average: $h^{-1/2} =$ | 1.22 ± 0.20 | | | | \rightarrow | $h = 0.67^{+0.30}_{-0.18}$ | | | | weighted sample average: $h^{-1/2} =$ | 1.16 ± 0.14 | | | | → | $h = 0.75^{+0.23}_{-0.16}$ | | | #### **Error Budget** - CMB anisotropies the dominant uncertainty - density model β models, some bias correction needed - temperature profiles assume isothermal, investigate deviations - radio point sources residuals small after using counts - cluster asphericity < 4%, could be worse in individual clusters - clumpy gas distribution <n_e² > / <n_e>² bias, substructure? - peculiar velocities no bias, 0.04% for even 1000 km/s! - non-thermal Comptonization unknown, model dependent | Cluster | CMB error | X-ray mod
bias | pt src
bias | T_e error | $V_{ m pec}$ error | CMB+Ther+ptso
error | |---------|------------|-------------------|----------------|-------------|--------------------|------------------------| | A85 | ± 0.36 | 1.01 | +0.00 | 0.03 | 0.05 | ± 0.38 | | A399 | ± 0.42 | 1.01 | +0.02 | 0.03 | 0.05 | ± 0.42 | | A401 | ± 0.27 | 1.01 | +0.03 | 0.05 | 0.04 | ± 0.27 | | A478 | ± 0.25 | 1.00 | +0.00 | 0.10 | 0.04 | ± 0.25 | | A754 | ± 0.26 | 1.04 | +0.02 | 0.02 | 0.04 | ± 0.29 | | A1651 | ± 0.43 | 1.00 | +0.00 | 0.06 | 0.06 | ± 0.44 | | A2597 | ± 1.06 | 1.00 | +0.01 | 0.09 | 0.08 | ± 1.07 | #### And the upshot is... - Sample average H₀ consistent with canonical value - uncertainties dominated by CMB, then astrophysics - is there significant scatter among clusters? - finish the full sample! - Gastrophysics not cosmology - turn it around what does scatter say about clusters? - need to use latest Chandra & XMM-Newton data! - shocks : probably not in pressure equilibrium - bubbles : how far out of pressure equilibrium???? - What about the pesky CMB? - more distant clusters better, CMB less on smaller scales - substructure measurements easier also (CMB resolved out) - spectrum: would like to measure CMB at SZE null (2mm) ### First ACBAR Cluster Image: A3266 z=.0545 T_x =6.2 keV L_x =9.5x10⁴⁴ Requires Multi-frequency Data to Subtract CMB #### **Latest results – A3266 & A3558** - Adrienne Stilp (U.Wisc.) NRAO REU 2004 project - Trial MCMC analysis of CBI data plus X-ray models - method similar to Bonamente et al. 2004 - fit n_0 , T_0 , β , θ_c , D_A (spherical isothermal models) - X-ray models from ROSAT (Mason & Myers 2000) + ASCA - $H_0 = 65 \pm 14 (1\sigma)$ - does not include effect of CMB (dominant uncertainty) - Next full analysis - deal with CMB and sources - use Chandra and XMM-Newton data - some additional CBI compact configuration data - Other clusters (A3667, A3827,...) - have ATCA 18 GHz images for point sources #### Latest results – A3266 A3266 - before & after source subtraction #### **Latest results – A3558** A3558 – before & after source subtraction In Shapley supercluster (w/A3571) CBI currently surveying SSC (Oxford group) #### **Latest results – A3558** A3558 – MCMC distribution of D_A (no CMB) #### Latest results - A3558 A3558 – best-fit MCMC model #### **CBI SZE Interferometry Issues** - Analysis issues - joint CBI & Xray modelfitting - removal of CMB (e.g. mode projection?) - substructure! more sensitivity on small scales... - GBT! - get GBT source measurements with new 30GHz system! - do SZ with GBT! - Other SZE experiments - ACBAR at South Pole - Carlstrom's SZA and SPT - big bolometer arrays on GBT, ACT - subtract CMB by measuring at SZE null (e.g. ACBAR) # The SZE as a CMB Foreground # **SZE Signatures in CMB** - Spectra - Domin clusters) - Low-z - z=1: ~ in CMB - Ampli Mason et al. 2003, ApJ, 591, 540 1000 104 [Bond et al. 2002, astr - •Smooth Particle Hy (512³) [Wadsley et al. - •Moving Mesh Hydr (512³) [Pen 1998] - •143 Mpc σ_8 - •200 Mpc σ_8 - •200 Mpc σ_8 - •400 Mpc σ_8 $C_\ell^{\rm ord} \sim \sigma_8(\Omega_{\rm ord})$ # ALMA Band 1 SZE # **Atacama Large Millimeter Array** - 64 (probably 50) 12m antennas - sub-mm grade surfaces (good to THz) - wide-band correlator (8 GHz bandwidth) - compact configuration (100-m) - also ACA 10 x 7m (NAOJ) (Atacama Large Millimetre Array) ESO PR Photo 24a/99 (8 June 1999) © European Southern Observatory ## The power of SZ observations #### OVRO/BIMA SZE vs. X-ray (insets) - X-ray emission brightness falls off sharply with distance - SZE brightness independent of distance (hv/kT_{cmb} const.) - only depends on profile (potential well growth) with z - can locate very distant clusters, if they exist... ### **The Cosmic Web** #### Chart the Cosmic Web - clusters lie at the center of the filamentary web - hierarchy of substructure - mergers and groups - ALMA would study individual (sub)structures #### The SZE sky - SZE simulation (hydro) - supercluster! # SZE Surveys: high yield! #### Finding clusters - fast instruments - single dishes with bolometer camers - SPT, APEX, ACT, etc. - or small interferometers - SZA, Amiba, etc. - ALMA for follow-up! #### SZ Survey - fast bolometer array or interferometer - e.g. SPT,APEX,SZA,AMI # Imaging the SZE with ALMA Band 1 #### **ALMA observes SZE** SZE simulation (left) 2.5 10¹⁴ Msun *z*=1 ~5_ SZA survey detection 4 hours ALMA (center) 34 GHz in compact config. 1.5 μJy (14 μK) 9.7" beam after 4kλ taper (right) equiv. 22" FWHM 2.8 μJy (2.7 μK) ALMA will provide images of high redshift clusters identified in surveys from other instruments like AMI, SZA, SPT, APEX-SZ, ACT ## **ALMA SZ Spectral Work** - Multi-bands - ALMA Band 3 dish diameter ~3600λ (array 3" untapered) - SZE spectrum - SZE ΔT down by 20% at 90 GHz, 50% at 150 GHz - allow CMB subtraction and kinetic SZE - want matching resolution out to SZ null (220 GHz) and beyond - 50m dish w/FPA (LMT) at ~200 GHz - 25m dish w/FPA (CCAT) at 90-150 GHz - also IRAM 30m, GBT 100m with bolo arrays ALMA is complimentary with other intruments: A powerful global suite of telescopes for cluster astrophysics & cosmology! # SZ Interferometry: Open questions - Cluster Astrophysics! - thermal gas, non-thermal cosmic rays, magnetic fields, ... - What do realistic simulations tell us? - What is the level of substructure from various astrophysical sources (shocks, fronts, jets, lobes)? - Is an interferometer like ALMA a good way to image these? - Need to simulate ALMA interferometer data and reconstructed images – not just convolved images – data is in Fourier domain! May need to develop new imaging algorithms… - Availability of complementary instruments - small wide-field mm/sub-mm survey telescopes (SPT, ACT, etc.) - big dishes + FPA (GBT, LMT, CCAT, etc.) - optical / IR survey telescopes (CFHT, LSST, ...) - X-ray survey 'scopes : X-ray Dark Ages! Con-X too far away ### The CBI Collaboration Caltech Team: Tony Readhead (Principal Investigator), John Cartwright, Alison Farmer, Russ Keeney, Brian Mason, Steve Miller, Steve Padin (Project Scientist), Tim Pearson, Walter Schaal, Martin Shepherd, Jonathan Sievers, Pat Udomprasert, John Yamasaki. *Operations in Chile*: Pablo Altamirano, Ricardo Bustos, Cristobal Achermann, Tomislav Vucina, Juan Pablo Jacob, José Cortes, Wilson Araya. Collaborators: Dick Bond (CITA), Leonardo Bronfman (University of Chile), John Carlstrom (University of Chicago), Simon Casassus (University of Chile), Carlo Contaldi (CITA), Nils Halverson (University of California, Berkeley), Bill Holzapfel (University of California, Berkeley), Marshall Joy (NASA's Marshall Space Flight Center), John Kovac (University of Chicago), Erik Leitch (University of Chicago), Jorge May (University of Chile), Steven Myers (National Radio Astronomy Observatory), Angel Otarola (European Southern Observatory), Ue-Li Pen (CITA), Dmitry Pogosyan (University of Alberta), Simon Prunet (Institut d'Astrophysique de Paris), Clem Pryke (University of Chicago). The CBI Project is a collaboration between the California Institute of Technology, the Canadian Institute for Theoretical Astrophysics, the National Radio Astronomy Observatory, the University of Chicago, and the Universidad de Chile. The project has been supported by funds from the National Science Foundation, the California Institute of Technology, Maxine and Ronald Linde, Cecil and Sally Drinkward, Barbara and Stanley Rawn Jr., the Kavli Institute, and the Canadian Institute for Advanced Research.